DOCUMENT RESUME

ED 268 576

CS 209 721

AUTHOR

Lain, Laurence B.

TITLE

Reader Perception of Newspaper Mug Shot Subjects in

Photos and in Stories.

PUB DATE

Aug 86

NOTE

15p.; Paper presented at the Annual Meeting of the Association for Education in Journalism and Mass Communication (69th, Norman, OK, August 3-6,

1986).

PUB TYPE

Speeches/Conference Papers (150) -- Reports -

Research/Technical (143)

EDRS PRICE

W101/PC01 Plus Postage.

DESCRIPTORS

Attituder; Bias; Editing; Higher Education; Journalism; *Media Research; *Newspapers; News Reporting; Opinions; *Photographs; Photojournalism;

Public Opinion; *Reader Response

IDENTIFIERS

*Mug Shots; *News Stories

ABSTRACT

A study investigated whether newspaper mug shots are perceived by readers as being positive or negative in tone and whether the mug shots that are selected match the roles of their subjects in accompanying stories. Twanty-three news and feature stories with associated mug shots were clipped from seven daily newspapers. Pictures and stories were then separated, and the pictures were distributed to 51 undergraduate students who were asked to indicate whether each photo gave them a positive, negative, or neutral impression of the subject. The stories that had originally accompanied the pictures were distributed to a different group of 66 undergraduates who were also asked to state their impressions of the subjects in stories. Analysis of the results indicated that readers agree significantly on their impressions of subjects in the stories, as did the group who viewed only the mugshots. The fact that the impressions of the subjects were similar whether the story was read or the mugshot alone was viewed indicates that editors may have based their selection of accompanying photos on their subjective impressions of the stories. In the interest of remaining fair and impartial, editors should exercise caution in their selection of mug shots. (Tables of findings are included). (DF)

U S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it

- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

READER PERCEPTION OF NEWSPAPER MUG SHOT SUBJECTS IN PHOTOS AND IN STORIES

by Laurence B. Lain Department of Communication University of Dayton Dayton, Ohio 45469

(513) 229-2742

Presented to the Visual Communications Division of Association for Education in Journalis, and Mass Communication Annual Convention, Norman, Oklahoma, August 1986

> "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Laurence B. Lain

> TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (EPIC)."

READER PERCEPTION OF NEWSPAPER MUG SHOT SUBJECTS IN PHOTOS AND IN STORIES

by

Laurence B. Lain
University of Dayton

ABSTRACT

Readers of approximately two dozen news stories agreed significantly on their impressions of the subjects of those stories, as did another group of readers who viewed only the mugshot photographs which had run with the stories. Readers do not appear to see mugshots as necessarily neutral, but make judgments about the people so pictured.

These judgments correlated significantly with the judgments other readers made about the same subjects based on the stories which had run with the photos. This suggests that editors may have based their selection of accompanying photos on their subjective impressions of the subjects of the stories.

Numerous photographs are usually available of the subjects of news stories, particularly local stories. Results suggest that editors must exercise caution in choosing mugshots if they are not to stumble in the pursuit of fairness.

READER PERCEPTION OF NEWSPAPER MUG SHOT SUBJECTS IN PHOTOS AND IN STORIES

Mug shots are the naglected step-children of the newspaper photo department. Maligned and abused, they are repeatedly told they are unimportant and will never amount to anything. They reside in awkward spaces and are an igned roles that aditors see as trivial. But they persist, even flourish. Newspapers never seem to be able to get along without them.

However, there has been little attempt to date to study the extent to which the mug shot deserves its reputation as wing little more than a space filler. In a study of forty years of newspaper photographs, Singletary found that nearly 40 per cent of the photos available were mugs, but did not include them in most of his analyses because "mugshots were considered to be relatively contentiess and uninformative."

The same study noted the decline in mugshot use from 59.4 per cent of all pictures in 1935 to 29.9 per cent in 1976.

Most studies of newspaper photographs have centered on larger, display photos, those that show action or groups of people. But many mug shots are cropped out of these larger photos, and may also show action or emotion.

Results of some earlier studies of larger photos may therefore be applicable to mug shots as well.

Van Tubergen and Mahsman found that reader perception of the attributes of photo subjects is influenced by whether the picture is flattering or not. Adams, et al. confirmed that the cropping of photos is significant, with people preferring more tightly cropped photographs of men than of women, i.e. that readers focus on the faces of men and on the bodies

5

of women. Singletary and Lamb found that few of the 111 news photographs studied in a magazine for press photographers were strictly neutral in perspective; the overwhelming majority were judged to be negative in emotional tone. Photographers were clearly able to travilt positive and negative impressions, deliberately or otherwise, through display photos. It is an accepted fact that the dramatic is normally preferred to the routine in photographs of all sorts. Bethune found a strong bias among Pulitzer jury members for spectacular content as compared with technical polish.

Sociologist Erving Goffman distinguished carefully between the actual image that is a photograph and the interpretation or subjective appraisals possible in its viewers. Even photographs taken for informational purposes, like news, are subject to the analysis, conscious or not, of those who view 7 them. Curry and Clarke spelled out the same point plainly: "Many do not realize that a photograph represents an intricate set of relationships involving the photographer's particular view of reality, the subject's own assumptions of the situation, the viewer's own beliefs and values, as well as the context in which the picture is viewed."

photographs they chose to run; they may, in fact, often select certain photographs for the implied messages they carry. This being the case, we can hypothesize that 1) not only display photos but also mug shots will be perceived by reacers as being frequently positive or negative in tone, and that 2) mug shots will be selected which match the roles of their subjects in accompanying stories, i.e. that mug shots of people who are portrayed positively in a story will themse was be viewed positively by readers, and

also be interpreted negatively by readers.

METHOD

All stories which contained associated mug shots were clipped from 9 seven daily newspapaers of October 3, 1985. Only news and feature stories were used; oblituaries and personal opinion columns with photos were not included in the study. Stories also were eliminated which pictured well—known public figures who many people might recognize and about whom they might already hold strong feelings. This left a pool of 23 stories.

In an effort to prevent stories and pictures from "contaminating" each other, pictures were separated from stories, and each was paeted on a separate sheet of plain white paper. Stories and pictures were numbered separately. In random order.

Pictures were then distributed to 51 undergraduate students who were asked to indicate whether each photograph gave them a favorable impression of the subject, an unfavorable impression, or a neutral impression. The stories which had originally accompanied the pictures were distributed to a separate group of 86 undergraduates, who were asked to respond in similar manner, i.e. whether they received a favorable, unfavorable, or neutral impression of the subject of each story. Readers were told not to look for delicate stanting, since little if any of that was expected in these news stories but that if they thought they detected such bias, they could react to it however they wished.

Stories and pictures were administered to separate groups to prevent the possibility of subjects associating specific pictures with their stories

and allowing their impressions of the story to be influenced by their reaction to the art or vice versa.

RESULTS

Each story and each picture was given a score of +1 for each favorable impression reported by a respondent, and a score of -1 for each negative impression reported. A neutral impression was scored as 0. The resulting total was divided by the number of subjects responding to each item (This number varied slightly for each item since some subjects did not respond to all items.) producing a score for each item whose range was from +1 to -1. Table 1 reports the scores for the 23 stories, and Table 2 reports scores for the 23 pictures.

For the most part, readers had clear opinions fostered by the stories and pictures. Eight of the 23 stories were scored as providing a generally positive impression (scores of >+0.33), and six of the stories as giving a generally negative impression (scores <-0.33). The remaining nine stories fell into the neutral impression zone of +0.33 to -0.33. Seven of the photographs were found generally positive by readers, and five were scored as generally negative.

There was clear and consistant agreement among readers about the impression left by each story and photo. Only one of the 23 stories and four of the 23 photos produced Chi Square scores which did not indicate significant agreement among subjects. The first hypothesis, that the mug shots would frequently be perceived by readers as being positive or negative in tone, appears to be supported.

TABLES 1 AND 2 ABOUT HERE

The second hypothesis stated that mug shots will be selected which match the roles of their subjects in the stories they accompany. One way to investigate this is to look for correlations between the ways readers ranked the stories and the way they ranked the pictures. This was done in two ways.

The first was to list the stories in rank order, from most positive (or highest index score) to most negative (lowest index score) and to compute Spearman's Rho for ranked data. This test is designed to determine the extent to which two rankings of the same cases are similar and produces a correlation coefficient similar to the Pearson product—moment coefficient. Perfect agreement in such a coefficient would be +1.0 and perfect disagreement -1.0. Rho in this case was +0.58, which suggests a fairly high is 'el of agreement, significant at the .001 level.

Pearson correlations were also computed using the index scores for each story and picture to tast how strong scores were with respect to the strength of reader impressions. Correlation between the two groups of scores was +0.597, again suggesting fairly strong agreement among readers, significant at less than .001. Table 3 presents a comparison of rank order and index scores and correlation coefficients for both stories and pictures which appears to support the second hypothesis: editors do appear to be trying to match what they expect the reaction of readers to be to a story — or their own reactions— with photographs which create a similar

ī	mp	ra		114	'n	
ı	HILL	16	151		J 11	•

TABLE 3 ABOUT HERE

DISCUSSION

Nowhere is the old photo editor's dictum, "When cropping pictures, keep cropping elements until there's nothing left to remove," more true than with mug shots. Because such pictures are hereft of all distracting elements, the reader is forced to focus on the cast of the subject's eyes, the tilt of his mouth, or the furrows of his brow. No other sort of photograph invites the reader to judge the person in the picture so completely, without reference to what the subject is doing: just what he or she is like.

Newspapers are protective of their reputations for balance and fairness. If true objectivity is not an attainable goal, it is at least the object of the quest in American Journalism, and reporters and editors are on guard against the sorts of subtle biases that can creep into the work of even experienced writers. Readers will always judge the subjects of the news stories they read, but reporters and editors try not to.

This study suggests, however, that editors, intentionally or not, may be reinforcing their judgments of story subjects with photographs which reflect their perceptions. The fact that those perceptions seemed in this research to be largely shared by their readers does not lessen the potential for subtle stants to be imparted to news-photo packages; reporters may write

scrupulously fair accounts of complicated and controversial issues, and that care can be quickly undone by an editor's thoughtiess picture selection.

such unintended signts in mug shot selection, perhaps based on racial, gender, social or other factors. A good base already exists for such work.

10

Singletary found that the percentage of page-1, white-only photographs had declined from the 94.9 per cent noted in 1936 but still stood at 80.1 per cent in 1976. Male-only photos had declined from 69.1 per cent in 1936 to 58.1 per cent in 1976. In a study of the final editions of 16 major allies, Trayes and Cook reported similar, though slightly higher figures.

12

Miller examined the number and the context of women and men pictured in the Washington Post and found women underrepresented and portrayed as less powerful than men. Replication of such studies with the added dimension of the photos' positive or negative impressions on readers could be an important addition to our understanding of how photographs are used.

Earlier studies focused largely on display photos, however, and did not consider the more subtle messages which might be present in the ubiquitous and innocuous mugshot. Results of this study suggest that a fertile area for inquiry might be to go beyond counting general categories of photo subjects and examine the ways in which picture selection and cropping helps to influence the ways readers react to them.

SUMMARY

Readers of approximately two dozen news stories agreed significantly on their impressions of the subjects of those stories, as did another group of readers who viewed only the mugshot photographs which had run with the stories. Readers do not appear to see mugshots as necessarily neutral, but make judgments about the people so pictured.

These judgments correlated significantly with the judgments other readers made about the same subjects based on the storius which had run with the photos. This suggests that editors may have based their selection of accompanying photos on their subjective impressions of the subjects of the stories.

Numerous photographs are usually available of the subjects of news stories, particularly local stories. Results suggest that editors must exercise caution in choosing mugshots if they are not to stumble in the pursuit of fairness.

TABLE 1: Favorable impression and Chi Square Scores for Stories

					2	
	STORY	FAV	NEU	UNFAV	X	INDEX
1.	High school quarterback	57	8	1	84.64*	.848
2.	Pro quarterback wins job	45	18	2	43.59*	.662
3.	Ex-nun appointed to bench	40	17	3	34.90*	.617
4.	Novelist gets record advance	36	25	ō	67.81*	.590
5.	Planist debuts at Carnegie Hall	37	20	6	22.95*	.492
6.	New music company presiden:	3-	26	5	21.55*	.455
7.	Mayor faces election challenge	33	26	6	18.12*	.415
8.	New basebali general manager	29	30	7	15.91*	.333
9.	Suspended cop returns to duty	36	11	16	16.67*	
10.	Football GM puzzled by team	18	36	1	33.42*	.317
11.	City councilman loss election	(9	32			.309
12.	Education Secretary stresses basics			8	14.18*	.273
13.	Corp. owner protected from takeover	21	38	8	23.66*	. 231
14.	Tunisian president regrets deaths	15	28	10	9.77*	.094
15.	Black leader gets donation	9	46	10	41.01*	015
16.	funtion Dant Glide metached by a	14	33	17	9.78*	047
17.	Justice Dept. aide rejected by Senate	23	15	27	3.19	062
	Pro football coach fired	8	34	23	15.71*	231
18.	S. African president rejects pleas	8	20	38	20.03*	455
19.	Libertarian candidate battles govt.	5	15	39	31.05*	576
20.	Suburban mayor sued by city	7	10	49	49.91*	636
21.	Man convicted of killing wife	6	5	54	72.39*	754
22.	Murder suspect's trial near end	2	9	46	58.84*	772
23.	Ex-CIA man eludes FBI	5	4	54	77.81*	778

^{*}p<.001 with 2 df

TABLE 2: Favorable Impression and Chi Square Scores for Pictures

					2	
	PICTURE	FAV	NEU	UNFAV	X	INDEX
1.	Football GM puzzled by team	49	1	1	90.39*	.941
2.	Novellst gets record advance	39	10	2	44.59*	.725
3.	New music company president	37	12	2	38.24*	.686
4.	High schoo! quarterback	د 3	13	3	31.53*	.627
5.	City councilman loses election	35	10	6	29.06*	.569
6.	Suspended cop returns to duty	33	13	5	24.47*	.549
7.	Planist debuts at Carnegie Hall	34	9	8	25.53*	.431
8.	Tunisian president regrets deaths	24	14	13	4.35	.216
9.	S. African president rejects pleas	17	27	7	11.76*	.196
10.	Ex-nun appointed to bench	20	18	13	1.53	.137
11.	Education Secretary stresses basics	15	24	12	4.59	.059
12.	Ex-CIA man eiudes FBI	11	31	9	17.41*	.039
13.	Corp. owner protected from takeover	9	33	9	19.06*	.000
14.	Pro quarterback wins job	12	27	12	8.82**	.000
15.	Black leader gets donation	17	17	17	0.00	.000
16.	Mayor faces election chailenge	4	31	16	21.53*	221
17.	Libertarian candidate battles govt.	5	29	17	25.41*	235
18.	Suburban mayor sued by city	5	25	21	13.18*	314
19.	Pro football coach fired	0	28	23	26.24*	
20.	New baseball general manager	0	25	26	25.52*	510
21.	Man convicted of killing wife	2	13	36	35.41*	
22.	Murder suspect's trial near end	2	10	38	42.06*	706
23.	Justice Dept. aide rejected by Senate	0	11	40	75.65*	784

^{*}p<.001 with 2 df **p<.05 with 2 df

TABLE 3: Story and Picture Rankings and Indexes Compared

	STORY		PICTURE	
SUBJECT	RANK	INDEX	RANK	INDEX
High school quarterback	1	.848	•	.627
Pro quarterbáck wins job	2	.662		.000
Ex-nun appointed to bench	3	.617		.137
Novelist gets record advance	4	.590		.725
Planist debuts at Carnegle Hall	5	. 492		. 431
New music company president	6	. 455		.686
Mayor faces election challenge	7	.415		221
New basebail general manager	8	.333		510
Suspended cop returns to duty	9	.317		.549
Football GM puzzled by team	10	.309		.941
City councilman loses election	11	.273		.569
Education Secretary stresses basics	12	.231	_	.059
Corp. owner protected from takeover	13	.094		.000
Tunisian president regrets deaths	14	015		.216
Black leader gets donation	15	047		.000
Justice aide rejected by Senate	16	062		784
Pro football coach fired	17	231		451
S. African president rejects pleas	18	455		.196
Libertarian candidate battles govt.	19	~.576		235
Suburban mayor sued by city	20	636		314
Man convicted of killing wife	21	754		667
Murder suspect's trial near end	22	772		706
Ex-CIA man eludes FBI	23	778	12	.039

Rho = 0.5895455*

r = 0.5971079* with 21 df

*p<.001

NOTES

Michael W. Singletary, "Newspaper Photographs: A Content Analysis, 1936—1976." <u>Journalism Quarterly</u> 55:585—589 (1978).

2 {bld., p. 586.

3

- G. Norman Van Tubergen and David Mahsman, "Unflattering Photos: How People Respond." <u>Journalism Quarterly</u> 51:317-320 (1974).
- R. C. Adams, Gary A. Copeland, Marjorle J. Fish, and Melissa Hughes, "The Effect of Framing on Selection of Photographs of Men and Women."

 Journalism Quarterly 57:463-467 (1980).
- Michael W. Singletary and Chris Lamb, "News Values in Award-Winning Photos." <u>Journalism Quarterly</u> 61:104-108 (1984).
- Beverly M. Bethune, "Pulitzer Procedural Changes and the Photography Prizes." Mass Comm Review 7(3):17-22 (1980).
- 7
 Erving Goffman, Gender Advertisements. New York: Harper Colophone Book, 1976, pp. 13ff.
- Timothy J. Curry and Alfred C. Clarke, <u>introducing Visual</u>
 <u>Sociology</u>. Dubuque, lowa: Kendall/Hunt Publishing Company, 1978, p. 31.
- The papers were selected because of their ease of availability and statewide influence in Ohio. They were the Cleveland Plain Dealer, Columbus Citizen Journal, Cincinnati Enquirer, Dayton Journal Heraid, New York Times, Chicago Tribune and USA Today.
 - 10 Ingletary, p. 586.
- Edward J. Trayes and Bruce L. Cook, "Picture Emphasis in Final Editions of 16 Dailles." <u>Journalism Quarterly</u> 54: 595-598 (1977).
- Susan H. Miller, "The Content of News Photos: Women's and Men's Roles." Journalism Quarterly 52:70-75 (1975).

